#### DOCUMENT RESUME ED 075 249 24 SE 016 078 TITLE Remedial Sheets for Progress Checks, Segments 1-14. INSTITUTION Naval Academy, Annapolis, Md.; New York Inst. of Tech., Old Westbury. SPONS AGENCY Office of Education (DHEW), Washington, D.C. Bureau of Research. BUREAU NO BR-8-0446 PUB CATE 70 CONTRACT N00600-68-C-0749 NOTE 83p. EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS College Science; Instructional Materials; \*Mechanics (Physics); Physics; \*Problems; \*Remedial Instruction; \*Pemedial Programs: Science Education: \*Self Help \*Remedial Programs; Science Education; \*Self Help Programs IDENTIFIERS Self Paced Instruction #### ABSTRACT The first part of the Self-Paced Physics Course remediation materials is presented for U. S. Naval Academy students who miss core problems on the progress check. The total of 78 problems is incorporated in this volume to match study segments 1 through 14. Each remedial sheet is composed of a statement of the missed problem and references to pertinent auxiliary material. The content is given under the headings: Measurement and Vectors, Vector Multiplication and Velocity, Motion in One and Two Dimensions, Newton's Laws of Motion, Linear Motion; Friction, Uniform Circular Motion, Work and Energy, Conservation of Energy, Motion of the Center of Mass, Linear Momentum, Impulse and Collisions in One Dimension, Collisions in Two Dimensions, Gravitation, and Gravitational Potential Energy. (Related documents are SE 016 065 - SE 016 088 and ED 062 123 - ED 062 125.) (CC) DEVELOPED AND PRODUCED UNDER THE UNITED STATES NAVY CONTRACT #NOO600-68C-0749 AND UNITED STATES OFFICE OF EDUCATION, BUREAU OF RESEARCH, PROJECT #8-0446, FOR THE UNITED STATES NAVAL ACADEMY NEW YORK INSTITUTE OF TECHNOLOGY, OLD WESTBURY, LONG ISLAND, NEW YORK 11568 Course Materials - Fall, 1970 REMEDIAL SHEETS FOR PROGRESS CHECKS Segments 1 thru 14 # SEGMENTS AND CORE PROBLEMS # SEGMENT 1: MEASUREMENT AND VECTORS Problem 1: Significant Digits 6: Addition of Vectors 10: Resolution of Vectors 13: Dimensional Checking # SEGMENT 2: VECTOR MULTIPLICATION AND VELOCITY Problem 1: Dot (Scalar) Product 6: Cross (Vector) Product 10: Average Speed and Average Velocity 14: Instantaneous Velocity 17: Relative Velocity # SEGMENT 3: MOTION IN ONE AND TWO DIMENSIONS Problem 1: Motion in a Vertical Direction 6: Motion in a Vertical Direction 9: Motion in a Horizontal Direction 12: Projectile Motion 18: Projectile Motion #### SEGMENTS AND CORE PROBLEMS # SEGMENT 4: NEWTON'S LAWS OF MOTION - Problem 1: Newton's First Law - 2: Newton's First Law - 5: Newton's Second Law - 6: Acceleration Components in Projectile Motion - 11: Mass and Weight - 16: Newton's Third Law - 21: Resolving and Equating Forces - 26: Forces in Equilibrium - 29: Forces in Equilibrium - 32: Newton's Second Law ### SEGMENT 5: LINEAR MOTION: FRICTION - Problem 1: Newton's Laws of Motion - 2: Newton's Laws of Motion - 5: Coefficients of Friction - 10: Friction on an Inclined Plane - 11: Friction on a Vertical Plane - 12: Friction on a Horizontal Plane - 13: Friction on an Inclined Plane - 18: Accelerated Vertical Motion ### SEGMENTS AND CORE PROBLEMS # SEGMENT 6: UNIFORM CIRCULAR MOTION - Problem 1: Relation Between Linear and Angular Quantities - 2: Characteristics of Uniform Circular Motion - 8: Circular Motion - 9: Centripetal Force in a Horizontal Plane - 14: Centripetal Force - 15: Centripetal Force in a Vertical Plane - 16: Centripetal Force # SEGMENT 7: WORK AND ENERGY - Problem 1: Definition of Work - 2: Work Done by a Constant Force - 5: Work Done by a Varying Force - 10: Power Expended by an Escalator - 15: Projectile Motion and Kinetic Energy - 18: The Work-Energy Theorom - 24: Composite Problem Involving Work, Energy and Projectile Motion - 27: Composite Problem Involving Work and Energy # SEGMENT 8: CONSERVATION OF ENERGY - Problem 1: Work Done by Conservative Forces - 5: Conservation of Energy - 9: Potential Energy and the Related Force Function - 13: Energy in Springs - 18: A Composite Problem Using Conservation of Energy #### LIST\_OF\_TITLES ### SEGMENTS AND CORE PROBLEMS ### SEGMENT 9: MOTION OF THE CENTER OF MASS - Problem 1: Calculation of Center of Mass - 4: Calculation of Center of Mass - 6: Movement of Center of Mass ### SEGMENT 10: LINEAR MOMENTUM - Problem 1: The Momentum of a Particle - 5: Momentum of a System of Particles - 10: Newton's Second Law in Terms of Momentum - 13: Conservation of Momentum ## SEGMENT 11: IMPULSE AND COLLISIONS IN ONE DIMENSION - Problem 1: Definition of Impulse - 5: Impulse and Momentum - 11: Conservation of Linear Momentum - 15: Inelastic Collision in One Dimension - 18: Elastic Collision in One Dimension # SEGMENT 12: COLLISIONS IN TWO DIMENSIONS - Problem 1: Elastic Collision in One Dimension - 6: The Ballistic Pendulum - 10: Elastic Collision in Two Dimensions - 14: Inelastic Collision in Two Dimensions # SEGMENTS AND CORE PROBLEMS # SEGMENT 13: GRAVITATION Problem 1: Gravitational Force Between Point Masses 4: Acceleration Due to Gravity 10: Inertial and Gravitational Mass ll: Weight on a Rotating Planet 15: Gravitational Field Strenghth 19: Gravitational Effects of Spherically Symmetric Mass Distribution # SEGMENT 14: GRAVITATIONAL POTENTIAL ENERGY Problem 1: Gravitational Potential Energy 6: Gravitational Potential 10: Conservation of Energy in the Gravitational Field 14: Escape Velocity # MEASUREMENT AND VECTORS Problem 1: Significant Digits 1. The dimensions of the trapezoid shown in the figure were measured with different instruments. The area of the trapezoid should be written as: - A. $0.69276 \text{ m}^2$ - B. $0.69 \text{ m}^2$ - C. $0.6946 \text{ m}^2$ - D. $0.7 \text{ m}^2$ # Reading Assignment: Review the Information Panel on significant digits in the P. & S. for Segment 1. ### MEASUREMENT AND VECTORS ### Problem 6: Addition of Vectors - 6. A plane travels 40 miles due north, then changes its course to a direction of $37^{\circ}$ east of north and travels for 50 miles. Finally it travels for 30 miles due east. Its total displacement is: - A. 100 miles - B. 120 miles - C. 100 miles at 37° east of north - D. 120 miles at 37° east of north # Reading Assignment: Halliday and Resnick: Ch. 2, Sect. 1-3 Semat and Blumenthal: Vol. I, Ch. 2, Fr 11-18, 36-40 #### Related Problems: Schaum: Ch, 1, Nos. 1, 2, 14 ### MEASUREMENT AND VECTORS Problem 10: Resolution of Vectors 10. Find the components $R_x$ and $R_y$ of the vector $\overrightarrow{R}$ , where vector $\overrightarrow{R}$ is the resultant (sum) of the vectors $\overrightarrow{A}$ , $\overrightarrow{B}$ , and $\overrightarrow{C}$ . Use the coordinate system indicated. A. $$R_x = A \sin\theta$$ $R_y = A \cos\theta$ B. $$R_x = B \cos\theta$$ $R_y = A \sin\theta$ C. $$R_x = B - A \sin\theta$$ $R_y = C - A \cos\theta$ D. $$R_x = C - B \cos\theta$$ $R_y = A - B \sin\theta$ ## Reading Assignment: Halliday and Resnick: Ch. 2, Sect. 3 Semat and Blumenthal: Vol. I, Ch. 2, Fr 34-36 Related Problems: Schaum: △ Ch. 1, Nos. 10, 11, 14 ### MEASUREMENT AND VECTORS # Problem 13: Dimensional Checking - 13. A car moving at a constant rate R covers a distance D during a time interval T. Its rate can be expressed in - A. Ft-min - B. sec per ft - C. yd per hr - D. mi-hr. Reading Assignment: Halliday and Resnick: Ch. 3, Sect. 9 ## VECTOR MULTIPLICATION AND VELOCITY Problem 1: Dot (Scalar) Product Reading Assignment: Halliday and Resnick: Ch. 2, Sect. 4 # VECTOR MULTIPLICATION AND VELOCITY Problem 6: Cross (Vector) Product Two vectors $\vec{A}$ and $\vec{B}$ are in the xy-plane. The magnitude of $\vec{A}$ is one unit and that of $\vec{B}$ is two units. $\vec{C}$ is another vector which is along the positive z-axis. Find the product $(\vec{A} \times \vec{B}) \cdot \vec{C}$ . Reading Assignment: Halliday and Resnick: Ch. 2, Sect. 4 VECTOR M : AND VELOCITY Problem 10: Average Speed and Average Velocity 10. A student drives due east at 80 mi/hr for one hour, then drives at 60 mi/hr for another hour due north, and then returns to the starting point with a speed of 50 mi/hr. His average velocity $(\vec{v})$ and average speed (v) over the entire journey are: A. 0, 60 mi/hr B. 0, 0 C. 30 mi/hr, 30 mi/hr D. 60 mi/hr, 0 ## Reading Assignment: Halliday and Resnick: Ch. 3, Sect. 3, 4 Semat and Blumenthal: Vol I, Ch. 3, Fr 2-6, 17 Joseph and Leahy: Part I, Ch. 2, Sect. 5, Fr 14-46 ### VECTOR MULTIPLICATION AND MELOCITY Problem 14: Instantaneous Velocity 14. A particle moves in one dimension. Its position is described by the equation $$x = \alpha(2t-t^2) + \beta t^3$$ where $\alpha$ and $\beta$ are constants. Given that the particle's position changes from x=3 m at t=1 sec to x=16 m at t=2 sec, the magnitude of the particle's velocity in m/sec at t=3 sec is: # Reading Assignment: Halliday and Resnick: Ch. 3, Sect. 4, 5 Semat and Blumenthal: Vol. I, Ch. 3, Fr 16-17 Joseph and Leahy: Part I, Ch. 2, Sec. 5, Fr 14-55 #### VECTOR MULTIPLICATION AND VELOCITY ' 'em 17: Relative Velocity 17. A boat travels at the speed of 8 mi/hr relative to the water on a 1.5 mile wide river which flows due north at 10 mi/hr. A man starting from a point on the west bank wishes to reach the east bank at a point directly opposite to his point of start. Since the boat can not travel as fast as the stream, it is incapable of landing at the destination point; consequently the man must land downstream and run back. He runs at the rate of 6 mi/hr. Find the angle $\theta$ at which the man must head his boat to reach his destination in minimum time. ### Reading Assignment: Halliday and Resnick: Ch. 3, Sect. 4; Ch. 4, Sect. 6 Semat and Blumenthal: Vol. I, Ch. 3, Fr 7-15 ## MOTION IN ONE AND TWO DIMENSIONS # roblem 1: Motion in a Vertical Direction l. A rocket ascends with an effective, resultant constant acceleration of $64 \text{ ft/sec}^2$ . Five seconds after lift-off, however, its engine shuts off. What is the highest altitude it reaches? # Reading Assignment: Halliday and Resnick: Ch. 3, Sect. 8, 10, 11 Semat and Blumenthal: Vol. I, Ch. 3, Fr 29-36 Joseph and Leahy: Part I Ch. 2, Sect. 8, Fr 1-8, 25-34 Related Problems: Schaum: Ch. 4, Nos. 7, 8, 11, 12 ### MOTION IN ONE AND TWO DIMENSIONS Problem 6: Motion in a Vertical Direction 6. A batted baseball leaves the bat in a vertical upward direction. At the time of contact the bat was 5.0 ft above the ground. Four (4.0) seconds later the ball lands on the plate. What is the highest point above the ground that the ball reached? ### Reading Assignment: Halliday and Resnick: Ch. 3, Sect. 8, 10, 11 Semat and Blumenthal: Vol. I, Ch. 3, Fr 29-36 Joseph and Leahy: Part I, Ch. 2, Sect. 8, Fr 1-8, 25-34 Related Problems: Schaum: Ch. 4, Nos. 11, 12 # MOTION IN ONE AND TWO DIMENSIONS Problem 9: Motion in a Horizontal Direction The distance between point A and wall B is 3000 ft. A car can develop a maximum acceleration of 15 ft/sec<sup>2</sup>. The maximum deceleration that the brakes can provide is 30 ft/sec<sup>2</sup>. The driver of the car wants to reach the wall B in the shortest possible time, starting from rest at point A. He uses the full accelerating capacity of the car. What is the shortest distance from B at which he must apply the brakes if he is to avoid crashing into the wall? ## Reading Assignment: Halliday and Resnick: Ch. 3, Sect. 8 Semat and Blumenthal: Vol. I, Ch. 3, Fr 26-28 Joseph and Leahy: Part I, Ch. 2, Sect. 8, Fr 9-24, 39-45 Related Problems: Schaum: Ch. 4, Nos. 1, 2, 5, 6 ### MOTION IN ONE AND TWO DIMENSIONS Problem 12: Projectile Motion 12. A ball is shot from the origin with an initial velocity of 17.5 m/sec at 53° above the horizontal. At the same instant, a second ball is released from a point P shown in the figure. In one second (1 sec), the two balls collide in mid-air. What is the altitude of the point P? (HINT: Consider the two balls as point particles.) - A. 5.6 m - B. 20 m - C. 14 m - D. 10 m Reading Assignment: Halliday and Resnick: Ch. 4, Sect. 1-3 Semat and Blumenthal: Vol. I, Ch. 3, Fr 37-50 Joseph and Leahy: Part I, Ch. 4, Sect. 5, Fr 1-21; Sect. 6, Fr 5-11 Related Problems: Schaum: Ch. 4, Nos. 17, 18 ### MOTION IN ONE AND TWO DIMENSIONS Problem 18: Projectile Motion 18. A cannon can project a shell with initial speed of 500 ft/sec. Assume that the shell leaves the cannon at ground level, and that air resistance may be neglected. Find the maximum range of the cannon in miles. ### Reading Assignment: Halliday and Resnick: Ch. 4, Sect. 1-3 Semat and Blumenthal: Vol. I, Ch. 3, Fr 51 Joseph and Leahy: Part I, Ch. 4, Sect. 5 Fr 1-21; Sect. 6, Fr 5-11 Related Problems: Schaum: Ch. 4, Nos. 18, 19 # NEWTON'S LAWS OF MOTION ### Problem 1: Newton's First Law - 1. A body must be in translational equilibrium if - A. it is acted upon by a constant force - B. it has a constant velocity - C. it has a constant acceleration - D. no friction forces are involved ## Reading Assignment: Halliday and Resnick: Ch 5, Sect 1, 2 Semat and Blumenthal: Vol I, Ch 2, Fr 19-22 Joseph and Leahy: Part I, Ch 3, Sect 8, Fr 27-36, 40-44 # NEWTON'S LAWS OF MOTION Problem 2: Newton's First Law 2. A Particle is set in motion along a frictionless horizontal surface at a speed of one foot per second. What is its speed after ten seconds? # Reading Assignment: Halliday and Resnick: Ch 5, Sect 1, 2 Semat and Blumenthal: Vol I, Ch 4, Fr 1-6 ### NEWTON'S LAWS OF MOTION Problem 5: Newton's Second Law # 5. Please study the figure below. A weightlifter pushes an 85-1b dumbbell vertically upward at a constant speed of 1 ft/sec. The magnitude of the force he applies to the dumbbell - A. is greater than 85 lb - B. is equal to 85 1b - C. is less as the dumbbell rises - D. is more as the dumbbell rises force due to pushing force due to gravity (85 lb) # Reading Assignment: Halliday and Resnick: Ch 5, Sect 3, 4 Semat and Blumenthal: Vol I, Ch 4, Fr 3-7, 17, 18 ### NEWTON'S LAWS OF MOTION Problem 6: Acceleration Components in Projectile Motion 6. A projectile moves in an x-y plane (horizontal-vertical). The only force on the projectile is the force due to gravity, a force with magnitude w acting vertically downward. The mass of the projectile is m. Which of the following sets of equations (based upon Newton's second law) is correct? A. $$a_x = 0$$ ; $a_y = -w/m$ B. $$a_x = -w/m$$ ; $a_y = w/m$ C. $$a_x = w/m$$ ; $a_y = -w/m$ D. $$a_x = w/m$$ ; $a_y = 0$ X # Reading Assignment: Halliday and Resnick: Ch 4, Sect 2, 3; Ch 5, Sect 8 Semat and Blumenthal: Vol I, Ch 3, Fr 29,37,38; Ch 4, Fr 13,1 ### NEWTON'S LAWS OF MOTION # Problem 11: Mass and Weight 11. Near the surface of the moon, objects fall with an acceleration of 1.6 m/sec<sup>2</sup>. What is the weight of a 3000 gram mass at the moon's surface? ## Reading Assignment: Halliday and Resnick: Ch 5, Sect 8 Semat and Blumenthal: Vol I, Ch 4, Fr 13, 14 Joseph and Leahy: Part I, Ch 4, Sect 3, Fr 1-17 # Related Problems: Schaum: Ch 5, Nos 1, 2 # NEWTON'S LAWS OF MOTION # Problem 16: Newton's Third Law 16. In the figure below, the reaction force to the force exerted by the hand pulling on the rope is - A. the force of the rope on the block - B. the force of the block on the rope - C. the force exerted by the block on the hand - D. the force exerted by the rope on the hand # Reading Assignment: Halliday and Resnick: Ch 5, Sect 5 Semat and Blumenthal: Vol I, Ch 4, Fr 35, 36 Joseph and Leahy: ----- # NEW TON'S LAWS OF MOTION Problem 21: Resolving and Equating Forces 21. A force $\vec{F}$ , as shown below, of 10 nt pushes a 3-kg block along a plane inclined at 30°. If $\vec{F}$ is parallel to the horizontal surface, calculate the value of the normal force on the block. # Reading Assignment: Halliday and Remain Ch 2, Sect 3, Ch 5, Sect 10 Semat and Blumenthal: Vol I, Ch 2, Fr 31-35 Joseph and Leahy: Part I, Ch 3, Sect 6, Fr 1-30 # NEWTON'S LAWS OF MOTION Problem 26: Forces in Equilibrium 26. Below, two stationary 20-lb blocks are shown attached to a spring balance. The string connecting each block to the balance is massless and the pulleys (different radii) are also massless and frictionless. What is the reading on the spring balance? # Reading Assignment: Halliday and Resnick: Ch 5, Sect 9, 10 Semat and Pithal. Vol I, Ch 2, Fr 9; Ch 4, Fr 7, 17 # NEWTON'S LAWS OF MOTION Problem 29: Forces in Equilibrium 29. A mass of length 1 the points in the 2-m es is suspended from the ceiling by two cords, one and the other of length 2 m. The distance between port on the ceiling is 2.5 m. What is the tension (Note: dimensions shown form 3-4-5 triangle.) - A. 3 kg - B. 4 n: - C. 39. - D. 29. 2.5 m Reading Assignment: Halliday and Resnick: Ch 5, Sect 10, Ex 3 Semat and Blumenthal: Vol I, Ch 2, Fr 38-40 Related Problems: Schaum: Ch 3, Nos 1, 5 ### NEWTON'S LAWS OF MOT #### Problem 32: Newton's Second Law - 32. A sled of mass m slides down an icy slope that makes an angle $\theta$ with the horizontal. Assuming perfectly frictionless conditions, derive general equations for: - (a) the acceleration a of the sled - (b) the resultant (or total) force R acting on the sled - (c) the reaction force N acting on the sled #### Reading Assignment: Halliday and Resnick: Ch 5, Sect 4, 8, 10 Semat and Blumerthal: Vol I, Ch 4, Fr 23, 24 Joseph and Leahy: Part I, Ch 3, Sect 10, Fr 20-23 Related Problems: Schaum: Ch 5, No 20 # LINEAR MOTION; FRICTION ### Problem 1: Newton's Laws of Motion ### Reading Assignment: Hailiday and Resnick: Ch 5, Sect 4, 5, 10 Related Problems: Schaum: Ch 5. No 14 ## LINEAR MOTION; FRICTION # Problem 2: Newton's Laws of oution 2. Referring to the figure, what is the acceleration of m<sub>1</sub>? Assume the idealized conditions of a frictionless mable and massless pulley and cord. Be sure to draw a free-body diagram and to use a consistent sign convention. $m_1 = 4 \, \text{kg}$ $m_2 = 2 \, \text{kg}$ ## Reading Assignment: Halliday and Resnick: Ch 5, Sect 10 es 6 Semat and Blumenthal: Vol I, Ch 4, Fr 20-22 Joseph and Leahy: Part I, Ch 3, Sect 10, Fr 85-89 Related Problems: Schaum: Ch 5, 100.21 #### LINEAR MOTION; FRICTION Problem 5: Coefficients of Friction 5. In the diagram, you can see a 30 lb block on an inclined plane with coefficient of kinetic friction $\mu_k=0.40$ and coefficient of static friction $\mu_s=0.60$ . What will the block do when released from rest? - A. remain am rest - B. slide with constant velocity down the plane - C. accelerate down the plane #### Reading Assignment: Halliday and Resuick: Ch 6, Sect 1, 2 Belated Problems: Schaum: Ch 5, Nos 18, 20 # LIMEAR MOTION; FRICTION Problem 10: Friction on an Inclined Plane 10. Refer to the diagram in the block slides down the plane inclined at 30° with constant velocity. What is the coefficient of kinetic friction? # Reading Assignment: Halliday and Resnick: Ch 6, Sect 1, 2 Related Problems: Schaum: Ch 5, Nos I8, 20 ## LINEAR MOTION; FATCTION Problem III: Friction on a Vertical Plane 11. The truck shown in the diagram accelerates at 30 m/sec<sup>2</sup> with a 20-kg block stuck to the back door as a result of the friction between it and the door. The coefficients of static and kinetic friction are 0.5 and 0.5 respectively for all surfaces inside the truck. If the truck begins to reduce fits acceleration, at what acceleration will the block begin to fall? ## Meding Amsignment: Halliday and Resourck: Ch 6, Sect 1, 2 Semat and Blumemthal: Vol I, th 4, Fr 26-29, 31-33 Joseph and Leahy: Part I, Ch 3, Sect 7, Fr 17, 18, 26-30 # SECMENT 5 # LINEAR MOTION; FRICTION Problem 12: Friction on a Horizontal Plane In the diagram, a force F of 136 at pulls two blocks along a horizontal surface ( $m_1 = 10 \text{ kg}$ , $m_2 = 20 \text{ kg}$ ). The coefficients of static and kinetic friction for all surfaces are $\mu_S = 0.055$ and $\mu_k = 0.040$ . True or false? Block one will move to the left relative to block two. ### Reading Assignment: Halliday and Resnick: Ch 6, Sect 1, 2 Related Problems: Schaum: Ch 5, Nos 15, 16 ### LINEAR MOTION; FRICTION Problem 13: Friction on an Inclined Plane 13. As shown in the figure, a 6-pound weight on the inclined plane (coefficient of kinetic friction between the weight and the surface is $\mu_{\mathbf{k}}$ = 0.2) is connected by a light inextensible string to a 10-1b weight. The string passes over an ideal frictionless, massless pulley. What is the magnitude and direction of the acceleration of the 10-1b weight? - A. 8.7 ft/sec<sup>2</sup> upward B. 15. ft/sec<sup>2</sup> upward C. 16. ft/sec<sup>2</sup> downward - D. 7.4 ft/sec<sup>2</sup> downward ## Reading Assignment: Halliday and Resnick: Ch 6, Sect 1, 2 Semat and Blumenthal: Vol I, Ch 4, Fr 31-33 Joseph and Leahy: Part I, Ch 3, Sect 7, Fr 26-30 Related Problems: Schaum: Ch 5, Nos 19, 21, 22 ### LINEAR MOTION; FRICTION Problem 18: Accelerated Vertical Motion 18. In the figure below, a man is standing in an elevator which is initially stationary. The weight scale under the man reads 160 lb. The elevator then accelerates upward at $5 \text{ ft/sec}^2$ . What is the new reading on the scale? ### Reading Assignment: Halliday and Resnick: Ch 5, Sect 10 ex 8 Semat and Blumenthal: ----- Joseph and Leahy: Part I, Ch 3, Sect 9, Fr 38, 39, 52 Related Problems: Schaum: Ch 5, No 11 ### UNIFORM CIRCULAR MOTION Problem 1: Relation Between Linear and Angular Quantities 1. The rim of a rotating bicycle wheel has a tangential velocity of 30 m/sec. If 0.5 m is the radius of the rotating wheel, how many revolutions per minute (rev/min) would be recorded by a tachometer? (A tachometer is an instrument used to measure revolutions per minute). Reading Assignment: Halliday and Resnick: Ch 4, Sect 4; Ch 11, Sect 5 Related Problems: Schaum: Ch 9, Nos 2, 3, 4 ### UNIFORM CIRCULAR MOTION ### Problem 2: Characteristics of Uniform Circular Motion - 2. A particle moves at constant speed in a circular path of radius r. The particle makes one complete revolution every second. Calculate the acceleration of the particle if r = 0.5 m. - 19.8 m/sec\_ - 12.6 m/sec<sup>2</sup> 19.8 m/sec<sup>2</sup> - $1.98 \text{ m/sec}^2$ ### Reading Assignment: Halliday and Resnick: Ch 4, Sect 4 Semat and Blumenthal: Vol I, Ch 6, Fr 1-3 Joseph and Leahy: Part I, Ch 5, Sect 3, Fr 1-36 #### Related Problems: Schaum: Ch 10, No. 1 ### UNIFORM CIRCULAR MOTION Problem 8: Circular Motion 8. Two blocks are lowered by a winch made of two concentric cylinders. The smaller cylinder has a radius of 0.04 m, and the larger cylinder has a radius of 1 m. If the winch turns at 3 rev/min, what are the vertical velocities of block one and block two $(v_1 \text{ and } v_2)$ ? ## Reading Assignment: Halliday and Resnick: Ch 4, Sect 4, Ch 11, Sect 5 Semat and Blumenthal: Vol I, Ch 7, Fr 1-16 Joseph and Leahy: Part I, Ch 5, Sect 3, Fr 1-10 Related Problems: Schaum: Ch 9, Nos 2, 3, 4 ## UNIFORM CIRCULAR MOTION Problem 9: Centripetal Force in a Horizontal Plane 9. The figure shows a mass m=2 kg revolving in a horizontal circle. The mass is suspended from a string 98 cm in length. The motion of the string traces out a cone. If the string makes an angle of 30° with the vertical, how long does it take for the mass to make one revolution? Reading Assignment: Halliday and Resnick: Ch 6, Sect 3 Related Problems: Schaum: Ch 10, No 4 ### UNIFORM CIRCULAR MOTION Problem 14: Centripetal Force 14. A copper penny is placed 4 inches from the center of a hi-fi record. The record plus penny are then placed on a phonograph turntable (33 1/3 rev/min) and the switch is turned on. The coefficient of static and kinetic friction are 0.1 and 0.05 respectively. At what angular velocity will the penny begin to slide? ### Reading Assignment: Halliday and Resnick: Ch 6, Sect 3, Ch 11, Sect 5 Semat and Blumenthal: Vol I, Ch 6, Fr 1-5 Joseph and Leahy: Part I, Ch 5, Sect 4, Fr 1-10, 18-23 Related Problems: Schaum: Ch 10, Nos 1, 2 # UNIFORM CIRCULAR MOTION Problem 15: Centripetal Force in a Vertical Plane 15. A man plans to perform the loop-the-loop with his bicycle at the county fair (see the diagram below). The radius r is equal to 10 ft. What is the minimum speed at which he can safely perform the stunt? - .A. depends on the man's mass - B. 12.2 mi/hr - C. 20 ft/sec - D. 9.6 mi/hr Reading Assignment: Halliday and Resnick: Ch 6, Sect 3 Related Problems: Schaum: Ch 10, No. 5 # UNIFORM CIRCULAR MOTION Problem 16: Centripetal Force 16. A mensiled speeds around the curve shown in the figure below. curve has been well iced and can be considered frictionless. The sled moves in a circular arc of radius = 100 m and banking angle of 30°; what is its speed? Curve view from the top Bobsled on banked curve ## Reading Assignment: Halliday and Resnick: Semat and Elementhal: Ch 6, Sect 3 Vol I, Ch 6, Fr 7-9 Joseph and Leahy: Part I, Ch 5, Sect 4, Fr 1-10, 14-17 Related Problems: Schaum: Ch 10, No. 3 ### WORK AND ENERGY ### Problem 1: Definition of Work - 1. A 2-kg particle is moving in a circle with an angular velocity of 10 rad/sec. The diameter of the circle is 1 m. How much work is done on the particle by the centripetal force during one revolution? - A. $400\pi j$ - B. 200π j - C. $100\pi$ j - D. Zero j ### Reading Assignment: Halliday and Resnick: Ch 7, Sect 1, 2 Semat and Blumenthal: Vol I, Chr. 5, Er. 1-6 Joseph and Leahy: Part I, Ch 7, Sect 1, Fr 1-13, 19, 24-41; Sect 3, Fr 1-13 Related Problems: Schaum: Ch 6, Nos. 4, 5 ### WORK AND ENERGY Problem 2: Work Done by a Constant Force 2. A safe having a mass of 2 slogs is moved up a 30° frictionless inclimed plane for a distance of 15 ft. Calculate the work done on the safe. ## Reading Assignment: Halliday and Resnick: Ch 7, Sect 1, 2 Semat and Blumenthal: Vol I, Ch 5, Fr 1-6 Joseph and Leahy: Part I, Ch 7, Sect 1, Fr 24-41 Related Problems: Schaum: Ch 6, No. 5 ## WORK AND ENERGY ## Problem 5: Work Done by a Varying Force 5. A mass m = 2 kg moves in the direction of an applied force varying with displacement according to the equation $$F = m(\alpha + \beta x^2)$$ where $\alpha = m/\sec^2$ , $\beta = 15 \text{ m}^{-1} \sec^{-2}$ , and x is the displacement. Find the work done on the mass during the first 2 m of its journey. - A. 260 j - B. 130 j - C. 100 j - D. 20 j ## Reading Assignment: Halliday and Resnick: Ch 7, Sect 3 ## WORK AND ENERGY ## Problem 10: Power Expended by an Escalator 10. An escalator, inclined at 37° from the horizontal, has a motor that can deliver a maximum power of 10 hp. If the escalator is moving with a constant speed of 2 ft/sec, what is the maximum number of passengers, with an average weight of 150 lb, that the escalator can hamile? - A. 30 - B. 18 - C. 41 - D. 31 ## Reading Assignment: Halliday and Resnick: Ch 7, Sect 7 Related Problems: Schaum: Ch 6, No 18 ### WORK AND ENERGY Problem: 15: Projectile Motion and Kinetic Energy 15. A 2-kg particle is projected from ground level with an initial velocity of 20 m/sec, at 6000 above the horizontal. Find the kinetic energy of the particle when it reaches its highest altitude; i.e., where the vertical component of the velocity is zero. (Neglect air resistance.) ## Reading Assignment: Halliday and Resnick: Ch 4, Sect 3; Ch 7, Sect 5 Related Problems: Schaum: Ch 4, Nos. 11, 16, 18; Ch 6, No. 8 ### WORK AND ENERGY Problem 18: The Work-Energy Theorem 18. A block is projected with an initial speed of 8 m/sec, down a frictionless plane inclined 45° from the horizontal. Find the speed of the block after it has traveled for a distance of 2.6 m along the incline. (Use the work-energy theorem in your solution.) ## Reading Assignment: Halliday and Resnick: Ch 7, Sect 5, 6 Semat and Blumenthal: Vol I, Ch 5, Fr 10-11 Joseph and Leahy: Part I, Ch 8, Sect 1, Fr 1-27 Related Problems: Schaum: Ch 6, Nos. 13, 14 # WORK AND ENERGY Problem 24: Composite Problem Involving Work, Energy, and Projectile Motion 24. A 30-gm bullet, fired with a speed of 300 m/sec, passes through a telephone pole 30 cm in diameter at a point 2 m above ground. The bullet's path through the pole is horizontal and along a diameter. While in the pole the bullet experiences an average force of 2500 nt. If air resistance is neglected, at what horizontal distance from the pole will the bullet hit the ground? ## Reading Assignment: Halliday and Resnick: Ch 4, Sect 3, Ch 7, Sect 5 Related Problems: Schaum: Ch 4, Nos.16, 17; Ch 6, No. 11 # WORK AND ENERGY Problem 27: Composite Problem Involving Work and Energy 27. A constant horizontal force F, of magnitude 120 nt, is used to move a 10-kg block up a plane inclined at 37° from the horizontal. If the block starts from rest, and the coefficient of kinetic friction between the block and the plane is 0.200, what is the speed of the block after it has traveled 10 m along the plane? A. 6.56 m/sec B. 9.55 m/sec C. 12.8 m/sec D. 3.76 m/sec ## Reading Assignment: Halliday and Resnick: Ch 7, Sect 2, 5 Semat and Blumenthal: Vol I, Ch 5, Fr 1-6, 10, 11 Joseph and Leahy: Part I, Ch 8, Sect 1, Fr 18-27, 37-43 Related Problems: Schaum: Ch 6, Nos. 13, 15 ### CONSERVATION OF ENERGY Problem 1: Work Done by Conservative Forces 1. The work-energy theorem states that the work done by the resultant force on a particle is equal to the change in kinetic energy of the particle, $W = \Delta K$ . If the resultant force is conservative, we also know that the total energy of the particle does not change, $\Delta K + \Delta U = 0$ . In this case, which of the following statements is correct? The work done by the resultant conservative force is equal to - A. the change in the potential energy of the particle, $W = \Delta U$ - B. the change in the total energy of the particle, $W = \Delta E$ - C. the negative of the change in the total energy of the particle, $W = -\Delta E$ - D. the negative of the change in the potential energy of the particle, $W = -\Delta U$ ### Reading Assignment: Halliday and Resnick: Ch 8, Sect 1, 2, 3 # CONSERVATION OF ENERGY Problem 5: Conservation of Energy 5. A roller coaster moves at point A with speed $v_0$ . At point B, the coaster moves with speed (1/2) $v_0$ . Assuming no frictional losses, what is the heart of point B above point A? - A. $3 v_0^2/8g$ - B. $7 \text{ v}_0^2/8g$ - $c. v_0^2/4g$ - D. $5 v_0^2/8g$ # Reading Assignment: Halliday and Resnick: ch 8, Sect 3, 4 Semat and Blumenthal: Vol I, ch 5, Fr 12-24 Joseph and Leahy: Part I, Ch 8, Sect 3, Fr 1-29 # Related Problems: Schaum: ch 6, Nos. 9, 14 # CONSERVATION OF ENERGY Problem 9: Potential Energy and the Related Force Function # 9. For a force F = -ky where k is a constant, and for the choice U = 0 at $y = y_0$ , what is the potential energy U(y) of a particle located at an arbitrary point y? # Reading Assignment: Halliday and Resnick: Ch Ch 8, Sect 3, 4 ## CONSERVATION OF ENERGY Problem 13: Energy in Springs 13. A ball of mass m is dropped from rest onto a spring with spring constant k. The maximum compression of the spring is x. Find the height above the uncompressed spring from which the ball was dropped, assuming no friction at the time of impact. - A. $(kx^2/2mg) x$ - B. $(kx^2/2mg) + x$ - C. $(kx^2/mg) x$ - D. $kx^2/mg$ ## Reading Assignment: Halliday and Resnick: Ch 8, Sect 4 Semat and Blumenthal: Vol I, Ch 5, Fr 17-20, 25-29 Joseph and Leahy: Part I, Ch 8, Sect 2, Fr 30-36; Sect 3, Fr 26-29 # CONSERVATION OF ENERGY Problem 18: A Composite Problem Using Conservation of Energy Compute the minimum height h from which a 10-1b block can be released, in order that it will go around the loop without losing contact with the track. Assume a frictionless track. ## Reading Assignment: Halliday and Resnick: Ch 6, Sect 3; Ch 8, Sect 4 Semat and Blumenthal: Vol I, Ch 6, Fr 1-4, 10-13; Ch 5, Fr 12-18 Joseph and Leahy: Part I, Ch 5, Sect 4, Fr 1-10; Ch 8, Sect 3, Fr 26-29 # Related Problems: Schaum: Ch 6, Nos. 7, 9; Ch 10, No. 5 ### MOTION OF THE CENTER OF MASS Problem 1: Calculation of Center of Mass 1. The coordinates of the center of mass of the system shown in the figure are - A. x = a; y = 1.33 a - B. x = 0.25 a; y = a - C. x = a; y = 0.75 a - D. x = 0.75 a; y = a Reading Assignment: Halliday and Resnick: Ch 9, Sect 1 Semat and Blumenthal: Joseph and Leahy: ----- ## MOTION OF THE CENTER OF MASS Problem 4: Calculation of Center of Mass Reading Assignment: Halliday and Resnick: Ch 9, Sect 1 ## MOTION OF THE CENTER OF MASS Problem 6: Movement of Center of Mass 6. Two masses on a table are connected by a rubber band. A constant force of 50 nt is applied to the right mass as shown. The coefficient of kinetic friction between each mass and the table is $\mu$ = 0.2. The left mass is 10 kg and the right mass is 15 kg. What is the acceleration of the center of mass when both masses are moving to the right? ### Reading Assignment: | Halliday and Resnick: | Ch 9, Sect | |-----------------------|------------| | Semat and Blumenthal: | ********* | | Joseph and Leahy: | | ### LINEAR MOMENTUM Problem 1: The Momentum of a Particle 1. A 2-kg block slide along the frictionless track shown in the figure. If the block's speed at point A is 10 m/sec, what is the momentum in kg-m/sec of the block at point B? # Reading Assignment: Halliday and Resnick: Ch 8, Sect 4; Ch 9, Sect 3 Semat and Blumenthal: Vol I, Ch 5, Fr 12-18, Ch 4, Fr 37 Joseph and Leahy: Part I, Ch 8, Sect 3, Fr 26-29, Ch 6, Sect 2, Fr 9-15 ### Related Problems: Schaum: Ch 8, Nos 1,2,3 ### SEGMENT TO ### LINEAR MOMENTUM Problem 5: Momentum of a System of Particles - 5. Two particles of mass 2 kg and 3 kg respectively, are moving with a speed of 10 m/sec due east. A third particle of mass 2 kg is moving with a speed of 25 m/sec due north. Determine the velocity of the center of mass, $\vec{v}_{\text{cm}},$ of the system of three particles. - 10.1 m/sec at 45° N of E - 20.2 m/sec at 37° N of E 10.1 m/sec at 37° N of E - C. - 20.2 m/sec at 45° N of E ## Reading Assignment: | Halliday and Resnick: | Ch 9, Sect 4 | |-----------------------|-----------------------| | Semat and Blumenthal: | | | Joseph and Leahy: | and the time the time | ## LINEAR MOMENTUM Problem 10: Newton's Second Law in Terms of Momentum 10. The total mass of a system is 3 kg and the magnitude of the system's momentum is changing at the rate of 15 kg-m/sec<sup>2</sup>. What is the magnitude of the net external force exerted on the system? ## Reading Assignment: Halliday and Resnick: Ch 9, Sect 3, 4 Semat and Blumenthal: Vol 1, Ch 4, Fr 37-38 Joseph and Leahy: Part I, Ch 6, Sect 3, Fr 45-56 ### LINEAR MOMENTUM Problem 13: Conservation of Momentum 13. An 8-ton, open-top freight car is coasting at a speed of 5 ft/sec along a frictionless horizontal track. It suddenly begins to rain hard, the raindrops falling vertically with respect to ground. Assuming the car to be deep enough, so that the water does not spatter over the top of the car, what is the speed of the car after it has collected 4.5 tons of water? ### Reading Assignment: Hallidey and Resnick: Ch 9, Sect 5, 6 Semat and Blumenthal: Vol I, Ch 4, Fr 41-44 Joseph and Leahy: Part I, Ch 6, Sect 8, Fr 28-35, 54-58 Related Problems: Schaum: Ch 8, Nos 3, 6 ### IMPULSE AND COLLISIONS # Problem 1: Definition of Impulse - l. An impulsive force proportional to time is applied to a block. The constant of proportionality is k, and the total time during which the force is applied is T. Assume that at time t=0, F=0. What is the magnitude of the total impulse? - A. $(\frac{1}{2})kT^2$ - B. FT - $C. kT^2$ - D. $(\frac{1}{2})(T^2/k)$ ## Reading Assignment: Halliday and Resnick: Ch. 10, Sect. 2 Semat and Blumenthal: Vol. I, Ch. 4, Fr 38-40 Joseph and Leahy: Part I, Ch. 6, Sect 1, Fr 1-31 Related Problems: Schaum: ## IMPULSE AND COLLISIONS # Problem 5: Impulse and Momentum 5. A baseball is thrown by a pitcher at 90 mi/hr toward the strike zone. The batter hits a line drive, reversing the original direction of the ball's motion. If the ball weighs 4 oz., is in contact with the bat for 0.01 sec., and leaves the bat at 150 mi/hr, what is the magnitude of the average force on the ball during the time of contact? ### Reading Assignment: Halliday and Resnick: Ch. 10, Sect. 2, 3 Semat and Blumenthal: Vol. I, Ch. 4, Fr 38-40 Joseph and Leahy: Part I, Ch. 6, Sect. 3, Fr 1-55 Related Problems: Schaum: ### IMPULSE AND COLLISIONS ### Problem 11: Conservation of Linear Momentum 11. A machine gunner on the bow of a boat fires his gun horizontally. The gun is firing 600 rounds per minute. Each shell weighs 2 ounces and has a muzzle speed of 3200 ft/sec. The combined weight of the boat, gunner, machine gun, etc., is one ton. Neglecting friction and assuming the boat to be initially at rest, what is its speed after five seconds of continuous firing? - A. 80 ft/sec - B. 10 ft/sec - C. 5 ft/sec - D. 2 ft/sec ## Reading Assignment: Halliday and Resnick: Ch. 9, Sect. 5, 6 Semat and Blumenthal: Vol. I, Ch. 4, Fr 41-45 Joseph and Leahy: Part I, Ch. 6, Sect. 4, Fr 6-38 Related Problems: Schaum: # IMPULSE AND COLLISIONS # Problem 15: Inelastic Collision in One-Dimension - 15. A railroad car of mass 1000 kg is rolling down a track at 3 m/sec. It strikes a stationary car of mass 2000 kg. If the two cars couple together, what is the speed of the combination after the collision? (neglect friction) - A. 1 m/sec - B. 0 m/sec - C. 3 m/sec - D. 2 m/sec ## Reading Assignment: Halliday and Resnick: ch. 10, Sect. 3, 4 Semat and Blumenthal: Vol. I, Ch. 4, Fr 41-43 Joseph and Leahy: Part I, Ch. 6, Sect. 7, Fr 14-33 Related Problems: Schaum: ch. 8, Nos. 1, 2 ## IMPULSE AND COLLISIONS ## Problem 18: Elastic Collision in One-Dimension 18. A steel ball of 2-kg mass $(m_1)$ , moving to the right along a horizontal frictionless surface at a speed of 40 m/sec., collides head-on with another 2-kg steel ball $(m_2)$ moving to the left at 20 m/sec. After the collision, $m_1$ recoils and moves to the left at 20 m/sec. Assuming the collision to be perfectly elastic, in which direction and with what speed will $m_2$ move after the collision? # Reading Assignment: Halliday and Resnick: Ch. 10, Sect. 3, 4 Semat and Blumenthal: Vol. I, Ch. 4, Fr 41-43 Joseph and Leahy: Part I, Ch. 6, Sect. 8, Fr 43-46 Related Problems: Schaum ### COLLISIONS IN TWO DIMENSI MS ### Problem 1: Elastic Collision in One Dimension 1. In a one-dimensional elastic collision between two objects, mass m<sub>2</sub> is initially at rest. If $u_1 = 1$ km/sec. and $m_1 = 2m_2$ , what is the final velocity of $m_1$ ? ## Reading Assignment: Halliday and Resnick: Ch. 10, Sect. 3, 4 Semat and Blumenthal: Vol. I, Ch. 4, Fr 41-42 Joseph and Leahy: Part I, Ch. 8, Sect. 9, Fr 9-11 Related Problems: Schaum: #### COLLISIONS IN TWO DIMENSIONS Problem 6: The Ballistic Pendulum ## Reading Assignment: Halliday and Resnick: Ch. 10, Sect. 4 Semat and Blumenthal: Vol. I, Ch. 4, Fr 41-43 Joseph and Leahy: Part I, Ch. 8, Sect. 8, Fr 1-25 #### Related Problems: Schaum: Ch. 8, Nos. 1, 3 # COLLISIONS IN TWO DIMENSIONS Problem 10: Elastic Collision in Two Dimensions 10. A mass $m_1$ collides perfectly elastically with a stationary mass $m_2$ . After the collision the two masses move at right angles to one another. What is the ratio $m_2/m_1$ ? (HINT: Choose $\vec{v}_1$ along the x-axis and $\vec{v}_2$ along the y-axis.) Reading Assignment: Halliday and Resnick: Ch. 10, Sect. 4, 6 Related Problems: Schaum: Ch. 8, No. 8 # COLLISIONS IN TWO DIMENSIONS Problem 14: Inelastic Collision in Two Dimensions 14. A 1000-kg auto moving north at 60 km/hr collides perfectly inelastically with a 2000-kg truck moving east at 40 km/hr. How much mechanical energy is dissipated during the collision? Reading Assignment: Halliday and Resnick: Ch. 10, Sect. 4, 6 Related Problems: Schaum: Ch. 8, Nos. 2, 6 #### SECRET 13 #### GRAVITATION # Problem 1: Gravitational Force Between Point Masses l. In the Bohr picture of the hydrogen atom, the electron revolves about the proton in a circular orbit of radius 5.3 x $10^{-11}$ m and period 1.5 x $10^{-16}$ sec. The mass of the electron is $m_e = 9.1 \times 10^{-32}$ kg, and that of the proton is $m_p = 1.7 \times 10^{-27}$ kg. Calculate the gravitational force of the proton on the electron. # Reading Assignment: Halliday and Resnick: Ch. 16, Sect. 2, 3 Semat and Blumenthal: Vol. I, Ch. 4, Fr 46-47 #### GRAVITATION # Problem 4: Acceleration Due to Gravity 4. If a Martian were working on the law of universal gravitation by considering that Mars acted as a particle attracting a Martian apple and a Martian moon according to the same law, he could calculate the distance of that moon from Mars on the assumption that the gravitational attraction falls off as the inverse square of the distance from the center of Mars. From measurements made on Mars he obtains $g = 3.8 \text{ m/sec}^2$ for the acceleration of a falling apple, $R = 3.4 \times 10^6$ m for the radius of Mars and $T = 2.76 \times 10^4$ sec for the period of Phobos (the larger of Mars' two moons). What value would he obtain for the radius of Phobos' orbit about Mars? (assumed circular) - A. 1,580 km - B. 9,500 km - C. 16,000 km - D. 17,500 km #### Reading Assignment: Halliday and Resnick: Ch. 16, Sect. 2, 3 Semat and Blumenthal: Vol. I, Ch. 4, Fr 46-49 Related Problems: Schaum: Ch. 5, No. 25 # GRAVITATION # Problem 10: Inertial and Gravitational Mass 10. Inertial and gravitational masses are conceptually distinct, although experimentally the same. We use one symbol, m, to denote both kinds of masses. In which of the following equations does m stand for gravitational mass? 1. $$\vec{F} = m\vec{a}$$ 2. $$\overrightarrow{p} = \overrightarrow{mv}$$ 3. $$K = \frac{1}{2} mv^2$$ $$4. \quad F = \frac{mv^2}{r}$$ 5. $$F = \frac{GMm}{r^2}$$ 6. $$g = \frac{Gm}{R_e^2}$$ 7. $$U = mgh$$ 8. $$T = 2\pi \sqrt{m/k}$$ - . A. All of them - B. Numbers 3, 5, and 7 - C. Numbers 5, 6, and 7 - D. None of them #### Reading Assignment: Halliday and Resnick: Ch. 16, Sect. 4, 13 Joseph and Leahy: Part I, Ch. 4, Sect. 1, Fr 1-23 #### GRAVITATION # Problem 11: Weight on a Rotating Planet - ll. For a perfectly spherical Earth of radius 6.37 x 10<sup>6</sup> with its axis through both poles, how much more (or less) would a 70-kg man weigh at either pole than he would on the equator? (Assume the weighing to be done with a "massless" spring balance.) - A. he would weigh the same - B. 3.62 nt more - C. 2.36 nt more - D. 2.36 nt less Reading Assignment: Halliday and Resnick: #### GRAVITATION 10 Problem 15: Gravitational Field Strength SEGMENT 13 Referring to the diagram, point P is midway along the line from the Earth to the moon. This line is normal to the radius vector from the sun to P, so the Earth and the moon are equidistant from the sun. Neglecting the effects of other members of the solar system, compute the gravitational field strength at P. - A. 1.25 $\times$ 10<sup>-2</sup> nt/kg; at an angle of 28° to the left of the line going from P to the sun - B. $1.25 \times 10^{-2}$ nt/kg; at an angle of 62° above the line going from P to the moon - C. $5.9 \times 10^{-3}$ nt/kg; directly toward the sun - D. $5.9 \times 10^{-3}$ nt/kg; directly away from the sun #### Reading Assignment: Halliday and Resnick: Ch. 16, Sect. 8 Joseph and Leahy: 15. Part I, Ch. 4, Sect. 3, Fr 1-58 #### GRAVITATION Problem 19: Gravitational Effects of Spherically Symmetric Mass Distribution - 19. Consider a sphere of radius R and total mass M, having uniform mass density. Calculate the gravitational field associated with this sphere as a function of r, the distance of the field point from the center of the sphere. - A. $\gamma = -\frac{GM}{r^2}$ everywhere - B. $\gamma = 0$ for r < R; $\gamma = -\frac{GM}{r^2}$ for r > R - C, $\gamma = -\frac{GM}{R^3}$ r for r < R; $\gamma = -\frac{GM}{r^2}$ for r > R - D. $\gamma = -\frac{GM}{R^2}$ for r < R; $\gamma = -\frac{GM}{r^2}$ for r > R Reading Assignment: Halliday and Resnick: #### GRAVITATIONAL POTENTIAL ENERGY Problem 1: Gravitational Potential Energy Referring to the diagram, what is the work required to bring a spaceship of mass m to the position P (halfway between the Earth and moon) from infinity? Assume that the Earth, moon, and sun are stationary. A. -G.1 $$\left(\frac{M_s}{r_{sp}} + \frac{M_e}{r_{em}} + \frac{M_m}{r_{em}}\right)$$ C. -Gm $\left(\frac{2M_s}{r_{sp}} + \frac{2M_e}{r_{em}} + \frac{2M_m}{r_{em}}\right)$ B. $$-Gm\left(\frac{M_s}{r_{sp}} + \frac{2M_e}{r_{em}} + \frac{2M_m}{r_{em}}\right)$$ D. $-Gm\left(\frac{2M_s}{r_{sp}} + \frac{2M_e}{r_{em}} + \frac{M_m}{r_{em}}\right)$ Reading Assignment: Halliday and Resnick: Ch. 16, Sect. 9, 10 #### GRAVITATIONAL POTENTIAL ENERGY #### Problem 6: Gravitational Potenial 6. What is the gravitational potential at the point P (halfway between the Earth and moon) in the diagram? A. $$-G\left[\frac{M_s}{r_{sp}} + \frac{M_e}{r_{em}} + \frac{M_m}{r_{em}}\right]$$ B. $$-G\left[\frac{M_s}{r_{sp}} + \frac{2M_e}{r_{em}} + \frac{2M_m}{r_{em}}\right]$$ C. $$-G\left[\frac{2M_s}{r_{sp}} + \frac{2M_e}{r_{em}} + \frac{2M_m}{r_{em}}\right]$$ D. $$-G\left[\frac{2M_s}{r_{sp}} + \frac{2M_e}{r_{em}} + \frac{M_m}{r_{em}}\right]$$ #### Reading Assignment: Halliday and Resnick: #### GRAVITATIONAL POTENTIAL ENERGY Problem 10: Conservation of Energy in the Gravitational Field 10. In the figure below, the gravitational field at point P is zero; hence, a spaceship placed there would experience no force and would remain there indefinitely if the Earth-moon system were a rigid body. (A rigid body is a body whose parts have a fixed location with respect to each other.) Suppose that the Earth-moon system were a rigid body and that the effects of all other celestial bodies were negligible; with what speed would a rocket, aimed directly toward the moon, have to leave the surface of the Earth in order that it would be "captured" at point Pa Express your answer in terms of the symbols in the diagram below. #### Reading Assignment: Halliday and Resnick: Ch. 8, Sect. 3,8; Ch. 16, Sect. 9, 10 #### GRAVITATIONAL POTENTIAL ENERGY Problem 14: Escape Velocity 14. At what altitude above the Earth's surface is the escape velocity (speed) from the Earth equal to 10 km/sec? (Take the Earth's radius equal to 6400 km and its mass equal to 6 x $10^{24}$ kg.) Reading Assignment: Halliday and Resnick: